

RESEARCH PAPER

Cannabidiol is a negative allosteric modulator of the cannabinoid CB₁ receptor

R B Laprairie¹, A M Bagher¹, M E M Kelly^{1,2} and E M Denovan-Wright¹

¹Departments of Pharmacology, Dalhousie University, Halifax, NS, Canada, and ²Opthamology and Visual Sciences, Dalhousie University, Halifax, NS, Canada

Correspondence

Eileen M Denovan-Wright, PhD, Department of Pharmacology, Dalhousie University, Rm 6E 5850 College St, Halifax, NS, B3H 4R2, Canada.

E-mail: emdenova@dal.ca

Received

13 February 2015 Revised 4 June 2015 Accepted 8 July 2015

BACKGROUND AND PURPOSE

Cannabidiol has been reported to act as an antagonist at cannabinoid CB_1 receptors. We hypothesized that cannabidiol would inhibit cannabinoid agonist activity through negative allosteric modulation of CB_1 receptors.

EXPERIMENTAL APPROACH

Internalization of CB₁ receptors, arrestin2 recruitment, and PLC β 3 and ERK1/2 phosphorylation, were quantified in HEK 293A cells heterologously expressing CB₁ receptors and in the ST $Hdh^{Q7/Q7}$ cell model of striatal neurons endogenously expressing CB₁ receptors. Cells were treated with 2-arachidonylglycerol or Δ^9 -tetrahydrocannabinol alone and in combination with different concentrations of cannabidiol.

KEY RESULTS

Cannabidiol reduced the efficacy and potency of 2-arachidonylglycerol and Δ^9 -tetrahydrocannabinol on PLC β 3- and ERK1/2-dependent signalling in cells heterologously (HEK 293A) or endogenously (ST $Hdh^{Q7/Q7}$) expressing CB $_1$ receptors. By reducing arrestin2 recruitment to CB $_1$ receptors, cannabidiol treatment prevented internalization of these receptors. The allosteric activity of cannabidiol depended upon polar residues being present at positions 98 and 107 in the extracellular amino terminus of the CB $_1$ receptor.

CONCLUSIONS AND IMPLICATIONS

Cannabidiol behaved as a non-competitive negative allosteric modulator of CB_1 receptors. Allosteric modulation, in conjunction with effects not mediated by CB_1 receptors, may explain the *in vivo* effects of cannabidiol. Allosteric modulators of CB_1 receptors have the potential to treat CNS and peripheral disorders while avoiding the adverse effects associated with orthosteric agonism or antagonism of these receptors.

Abbreviations

2-AG, 2-arachidonyl glycerol; BRET $_{\rm Eff}$, BRETefficiency; CBD, cannabidiol; FAAH, fatty acid amide hydrolase; NAM, negative allosteric modulator; THC, Δ^9 -tetrahydrocannabinol

Tables of Links

TARGETS

GPCRs

CB₁ receptors CB₂ receptors

LIGANDS

2-AG, 2-arachidonylglycerol AM251 CBD, cannabidiol ORG27569 THC, Δ9-tetrahydrocannabinol

These Tables list key protein targets and ligands in this article which are hyperlinked to corresponding entries in http://www.guidetopharmacology.org, the common portal for data from the IUPHAR/BPS Guide to PHARMACOLOGY (Pawson *et al.*, 2014) and are permanently archived in the Concise Guide to PHARMACOLOGY 2013/14 (Alexander *et al.*, 2013).

Introduction

The majority of available drugs that target GPCRs act at the receptor's orthosteric site – the site at which the endogenous ligand binds (Christopoulos and Kenakin, 2002). The cannabinoid CB₁ receptor is the most abundant GPCR in the central nervous system and is expressed throughout the periphery (reviewed in Ross, 2007; Pertwee, 2008). Orthosteric ligands of CB₁ receptors have been proposed as possible treatments for anxiety and depression, epilepsy, neurodegenerative diseases such as Huntington disease and Parkinson disease, and chronic pain (Pertwee, 2008; Piscitelli et al., 2012) and have been tested in the treatment of addiction, obesity and diabetes (Pertwee, 2008; Piscitelli et al., 2012). Despite their therapeutic potential, orthosteric agonists of CB₁ receptors are limited by their potential psychomimetic effects while orthosteric antagonists of CB₁ receptors are limited by their depressant effects (Ross, 2007).

An allosteric binding site is a distinct domain from the orthosteric site that can bind to small molecules or other proteins in order to modulate receptor activity (Wootten et al., 2013). All class A, B and C GPCRs investigated to date possess allosteric binding sites (Wootten et al., 2013). Ligands that bind to receptor allosteric sites may be classified as allosteric agonists that can activate a receptor independent of other ligands, allosteric modulators that alter the potency and efficacy of the orthosteric ligand but cannot activate the receptor alone and mixed agonist/modulator ligands. As therapeutic agents, allosteric modulators, unlike allosteric agonists and mixed agonist/modulator ligands, are attractive because they lack intrinsic efficacy. Therefore, the effect ceiling of an allosteric modulator is determined by the endogenous or exogenous orthosteric ligand (Wootten et al., 2013). In contrast, exogenous orthosteric ligands may produce adverse effects through supraphysiological over-activation or downregulation of a receptor (Wootten et al., 2013). Unlike orthosteric ligands, allosteric modulators of CB₁ receptors may not produce these undesirable side effects because their efficacy depends on the presence of orthosteric ligands, such as the two major endocannabinoids, anandamide and 2-arachidonylglycerol (2-AG) (Ross, 2007; Wootten et al., 2013).

To date, the best-characterized allosteric modulators of CB₁ receptors are the positive allosteric modulator lipoxin A₄ (Pamplona et al., 2012) and the negative allosteric modulators (NAMs) ORG27569 and PSNCBAM-1 (Price et al., 2005; Horswill et al., 2007; Wang et al., 2011; Ahn et al., 2013). ORG27569 and PSNCBAM-1 reduce the efficacy and potency of the CB₁ receptor agonists WIN55,212-2 and CP55,940 to stimulate GTP γ S³⁵, enhance $G\alpha_{i/o}$ -dependent signalling and arrestin recruitment and inhibit CB₁ receptor internalization and cAMP accumulation at submicromolar concentrations (Price et al., 2005; Horswill et al., 2007; Wang et al., 2011; Ahn et al., 2013; Cawston et al., 2013). The well-characterized NAM activities of ORG27569 and PSNCBAM-1 are the standards against which new possible CB₁ receptor NAMs can be

The phytocannabinoid, cannabidiol (CBD) is known to modulate the activity of many cellular effectors, including CB₁ and CB₂ receptors (Hayakawa et al., 2008), 5HT_{1A} receptors (Russo et al., 2005), GPR55 (Ryberg et al., 2007),

the μ - and δ -opioid receptors (Kathmann et al., 2006), the TRPV1 cation channels (Bisogno et al., 2001), PPARy (Campos et al., 2012) and fatty acid amide hydrolase (FAAH) (Bisogno et al., 2001). With regard to cannabinoid receptor-specific effects, several in vitro and in vivo studies have reported that CBD acts as an antagonist of cannabinoid agonists at CB₁ receptors at concentrations well below the reported affinity (K_i) for CBD to the orthosteric agonist site of these receptors (Pertwee et al., 2002; Ryan et al., 2007; Thomas et al., 2007; McPartland et al., 2014). We recently reported that the effects of CBD on intracellular signalling were largely independent of CB₁ receptors (Laprairie et al., 2014a). However, CBD inhibited internalization of CB₁ receptors in vitro at submicromolar concentrations where no other CB₁ receptor-dependent effect on signalling was observed (Laprairie et al., 2014a). Because ORG27569 and PSNCBAM-1 are also known to inhibit CB₁ receptor internalization and taking into account earlier in vivo data suggesting that CBD can act as a potent antagonist at CB₁ receptors, we hypothesized that CBD could have NAM activity at CB₁ receptors.

Thus, the aim of this study was to determine whether CBD acted as a NAM at CB₁ receptors in vitro. The NAM activity of CBD was tested for arrestin, $G\alpha_q$ (PLC β 3) and $G\alpha_{i/o}$ (ERK1/2) pathways using 2-AG and Δ^9 -tetrahydrocannabinol (THC) as the orthosteric probes and compared with the competitive antagonist O-2050 (Hudson et al., 2010; Laprairie et al., 2014a). While some studies have suggested that O-2050 may be a partial agonist of CB₁ receptors (Wiley et al., 2011, 2012), several groups have noted the competitive antagonist activity of O-2050 at these receptors (Canals and Milligan, 2008; Higuchi et al., 2010; Ferreira et al., 2012; Anderson et al., 2013). Allosteric effects of CBD were studied using an operational model of allosterism (Keov et al., 2011). Using this operational model, we were able to estimate ligand co-operativity (α), changes in efficacy (β) and orthosteric and allosteric ligand affinity (K_A and K_B) (Keov et al., 2011) and to test our hypothesis that CBD displayed NAM activity at CB1 receptors. HEK 293A and STHdhQ7/Q7 cells were used as model systems. Because HEK 293A cells represent a wellcharacterized heterologous expression system to study CB₁ receptor signalling. STHdhQ7/Q7 cells model the major output of the indirect motor pathway of the striatum where CB₁ receptor levels are highest, relative to other regions of the brain (Trettel et al., 2000; Laprairie et al., 2013, 2014a), making this cell line ideally suited to studying endocannabinoid signalling in a more physiologically relevant context.

Methods

Cell culture

HEK 293A cells were from the American Type Culture Collection (ATCC, Manaassas, VI, USA). Cells were maintained at 37°C, 5% CO2 in DMEM supplemented with 10% FBS and $10^4 \,\mathrm{U} \;\mathrm{mL}^{-1}$ Pen/Strep. STHdh $^{\hat{Q}7/Q7}$ cells are derived from the conditionally immortalized striatal progenitor cells of embryonic day 14 C57BL/6J mice (Coriell Institute, Camden, NJ, USA) (Trettel et al., 2000). Cells were maintained at 33°C, 5% CO₂ in DMEM supplemented with 10% FBS, 2 mM L-glutamine, 10⁴ U mL⁻¹ Pen/Strep and 400 μg mL⁻¹

geneticin. Cells were serum-deprived for 24 h prior to experiments to promote differentiation (Trettel *et al.*, 2000; Laprairie *et al.*, 2013, 2014a,b).

Plasmids and transfection

Human CB_1 , CB_{1A} , CB_{1B} receptors and arrestin2 (β-arrestin1) were cloned and expressed as either green fluorescent protein² (GFP^2) or *Renilla* luciferase II (Rluc) fusion proteins. CB_1 - GFP^2 and arrestin2-Rluc were generated using the $pGFP^2$ -N3 and pcDNA3.1 plasmids (PerkinElmer, Waltham, MA, USA) as described previously (Hudson *et al.*, 2010; Laprairie *et al.*, 2014a). The GFP^2 -Rluc fusion construct and Rluc plasmids have been previously described (Laprairie *et al.*, 2014a).

The human CB₁ receptor was mutated at two cysteine residues (Cys⁹⁸ and Cys¹⁰⁷). Mutagenesis was conducted as described previously (Laprairie *et al.* 2013) with the cysteine residues being mutated to alanine (C98A and C107A) or to serine (C98S and C107S) using the CB₁-GFP² fusion plasmid and the following forward and reverse primers: CB₁^{C98A}-GFP² forward 5'-AACATCCAGGCTGGGGAGAACT-3', reverse 5'-AGTTCTCCCCAGCCTGGATGTT-3'; and CB₁^{C107A}-GFP² forward 5'-GACATAGAGGCTTTCATGGTC-3', reverse 5'-GACCATGAAAGCCTCTATGTC-3', reverse 5'-AGTTCTCCCCAGACTGGGGAGAACT-3', reverse 5'-AGTTCTCCCCAGACTGGATGTT-3'; and CB₁^{C107S}-GFP² forward 5'-GACATAGAGTCTTTCATGGTC-3', reverse 5'-GACCATGAAAGACTCTATGTC-3', reverse 5'-GACCATGAAAGACTCTATGTC-3'.

Mutagenesis was confirmed by sequencing (GeneWiz, Camden, NJ, USA).

Cells were grown in six-well plates and transfected with 200 ng of the Rluc fusion plasmid and 400 ng of the GFP² fusion plasmid according to previously described protocols (Laprairie *et al.*, 2014a) using Lipofectamine 2000® according to the manufacturer's instructions (Invitrogen, Burlington, ON, Canada). Transfected cells were maintained for 48 h prior to experimentation.

$BRET^2$

Interactions between CB_1 and arrestin2 were quantified via $BRET^2$ according to previously described methods (Laprairie $et\,al.$, 2014a). BRETefficiency (BRET_{Eff}) was determined as previously described (James $et\,al.$, 2006; Laprairie $et\,al.$, 2014a) such that Rluc alone was used to calculate $BRET_{MIN}$ and the Rluc-GFP² fusion protein was used to calculate $BRET_{MAX}$.

On-cell[™] and In-cell [™] Western

On-cell Western analyses were completed as described previously (Laprairie *et al.*, 2014a) using primary antibody directed against N-CB₁ receptors (1:500; Cayman Chemical Company, Ann Arbor, MI, USA; Cat No. 101500). All experiments measuring CB₁ receptors included an N-CB₁ blocking peptide control (1:500; Cayman Chemical Company), which was incubated with N-CB₁ antibody (1:500). Immunofluorescence observed with the N-CB₁ blocking peptide was subtracted from all experimental replicates. In-cell Western analyses were conducted as described previously (Laprairie *et al.*, 2014a). Primary antibody solutions were as follows: N-CB₁ (1:500), pERK1/2(Tyr205/185) (1:200), ERK1/2 (1:200), pPLC β 3(S537) (1:500), PLC β 3 (1:1000) or β -actin

(1:2000) (all from Santa Cruz Biotechnology, Santa Cruz, CA, USA). Secondary antibody solutions were as follows: IR^{CW700dye} or IR^{CW800dye} (1:500; Rockland Immunochemicals, Gilbertsville, PA, USA). Quantification was completed using the Odyssey Imaging system and software (v. 3.0; Li-Cor, Lincoln, NE, USA).

Data analysis and curve fitting

Data are presented as the mean \pm the SEM or mean and 95% confidence interval, as indicated, from at least four independent experiments. All data analysis and curve fitting were carried out using GraphPad (v. 5.0) (Prism; La Jolla, CA). Concentration–response curves (CRCs) were fit with the nonlinear regression with variable slope (four parameters), Gaddum/Schild EC₅₀ shift model or operational model of allosterism (equation 1) (Keov *et al.*, 2011) and are shown in each figure according to the best-fit model as determined by R^2 value (GraphPad Prism v. 5.0). Pharmacological statistics were obtained from nonlinear regression models as indicated in figures and tables. Global curve fitting of allosterism data was carried out using the following operational model (Keov *et al.*, 2011; Smith *et al.*, 2011; Hudson *et al.*, 2014):

$$E = \frac{E_{\text{max}}(\tau_{A}[A](K_{B} + \alpha\beta[B]) + \tau_{B}[B]K_{A})^{n}}{([A]K_{B} + K_{A}K_{B} + [B]K_{A} + \alpha[A][B])^{n} + (\tau_{A}[A](K_{B} + \alpha\beta[B]) + \tau_{B}[B]K_{A})^{n}}$$
(1)

where E is the measured response, A and B are the orthosteric and allosteric ligand concentrations, respectively; $E_{\rm max}$ is the maximum system response; α is a measure of the allosteric co-operativity on ligand binding; β is a measure of the allosteric effect on efficacy; $K_{\rm A}$ and $K_{\rm B}$ are estimates of the binding of the orthosteric and allosteric ligands, respectively; n represents the Hill slope; and $\tau_{\rm A}$ and $\tau_{\rm B}$ represent the abilities of the orthosteric and allosteric ligands to directly activate the receptor (Smith et al., 2011). To fit experimental data to this equation, $E_{\rm max}$ and n were constrained to 1.0 and 1.0, respectively, which allowed for estimates of α , β , $K_{\rm A}$, $K_{\rm B}$, $\tau_{\rm A}$ and $\tau_{\rm B}$.

Relative receptor activity (RA) was calculated according to equation 2 (Christopoulos and Kenakin, 2002):

$$RA = \frac{(E_{\text{max}}\%)(\text{EC}_{50 \text{ Agonist Alone}})}{(E_{\text{maxAgonist Alone}}\%)(\text{EC}_{50})}$$
(2)

where $E_{\rm max}$ % is the $E_{\rm max}$ of the CRC in the presence of a given concentration of CBD, EC₅₀ is the EC₅₀ (μ M) in the presence of a given concentration of CBD, $E_{\rm max}$ Agonist Alone % is the $E_{\rm max}$ in the absence of CBD and EC₅₀ Agonist Alone is the EC₅₀ (μ M) in the absence of CBD. Statistical analyses were oneway or two-way ANOVA, as indicated, using GraphPad. *Post hoc* analyses were performed using Dunnett's multiple comparisons as well as Bonferroni's or Tukey's test, as indicated. Homogeneity of variance was confirmed using Bartlett's test. The level of significance was set to P < 0.001 or P < 0.01, as indicated. To improve the readability of the data, figures have been laid out where possible such that data from HEK 293A cells appear above data from ST*Hdh*^{Q7/Q7} cells and data for O-2050 appear before data for CBD (Figures 2–4).

Materials

2-AG, CBD and O-2050 were purchased from Tocris Bioscience (Bristol, UK). THC was purchased from Sigma-Aldrich (Oakville, ON, Canada). Stock solutions were made up in ethanol (THC) or DMSO (2-AG, CBD and O-2050, AM251) and diluted to final solvent concentrations of 0.1%.

Results

CB_1 receptor internalization and kinetic experiments

We had previously observed that CBD reduced CB₁ receptor internalization in STHdh^{Q7/Q7} cells (Laprairie et al., 2014a). Here, we sought to determine how CBD affected the kinetics of CB₁ receptor internalization and arrestin2 recruitment in STHdh^{Q7/Q7} cells. The fraction of CB₁ receptors at the plasma membrane was concentration-dependently decreased by THC (Figure 1A) and 2-AG in STHdhQ7/Q7 cells (Figure 1B). The efficacy and potency of THC and 2-AG in inducing internalization of CB₁ receptors were reduced by increasing concentrations of CBD (Figure 1A and B). BRET² between arrestin2-Rluc and CB₁-GFP² was measured every 10s for 4 min in STHdhQ7/Q7 cells treated with 1 µM THC (Figure 1C) or 2-AG (Figure 1D). Increasing concentrations of CBD decreased the rate of association between arrestin2 and CB1 receptors over 4 min (Figure 1E) and decreased maximal $BRET_{Eff}$ observed at 10 min (Figure 1C–E). The fraction of CB₁ receptors at the plasma membrane was also reduced in $STHdh^{Q7/Q7}$ cells treated with $1 \mu M$ THC (Figure 1F) or 2-AG (Figure 1G) over 60 min. CBD alone increased the fraction of CB1 receptors at the membrane (Figure 1F-H). The rates of internalization and the maximum fraction internalized, for CB₁ receptors, were reduced by increasing concentrations of CBD (Figure 1F-H). Similarly, Cawston et al. (2013) observed that the rate of arrestin recruitment to CB1 receptors was reduced by the allosteric modulator ORG27569. Therefore, CBD delayed the interactions between CB₁ receptors and arrestin2 and increased the pool of receptors present at the plasma membrane at submicromolar concentrations, which is similar to the actions of the previously described CB₁ receptor NAM, ORG27569 (Cawston et al., 2013).

 CB_1 receptor-arrestin2 BRET² experiments 2-AG and THC enhance the interaction between CB_1 recep-

tors and arrestin2, as indicated by BRET² in STHdh^{Q7/Q7} cells (Laprairie et al., 2014a). Here, we used HEK 293A cells as a heterologous expression system for CB₁ receptors and arrestin2 to determine whether CBD acted as a NAM of these receptors. Treatment of HEK 293A cells with 0.01-5 µM THC or 2-AG for 30 min produced a concentration-dependent increase in BRET_{Eff} between arrestin2-Rluc and CB₁-GFP² (Figure 2A–D). The CB_1 receptor antagonist O-2050 $(0.01-5.00\,\mu\text{M})$ produced a concentration-dependent rightward shift in the THC and 2-AG CRCs that were best fit using the Gaddum/Schild EC₅₀ nonlinear regression model indicative of competitive antagonism (Figure 2A and B). CBD (0.01–5 μM) treatment produced a concentration-dependent rightward and

downward shift in the THC and 2-AG CRCs that were best fit using the operational model of allosterism (equation 1 and Figure 2C and D). The rightward shift in EC₅₀ was significant at 1.00 and 0.50 µM CBD for THC- and 2-AG-treated cells respectively (Table 1). The decrease in E_{max} was significant at 0.1 and 0.5 µM for THC- and 2-AG-treated cells respectively (Table 1). The Hill coefficient (n) was less than 1 at 0.1 and 0.5 μM for THC- and 2-AG-treated cells respectively (Table 1). Relative RA (estimated using equation 2) was significantly reduced at 0.01 µM for THC- and 2-AGtreated cells (Table 1). Schild analyses of these data demonstrated that while O-2050 behaved as a competitive antagonist, inhibition of BRET_{Eff} by CBD was nonlinear for THC- and 2-AG-treated HEK 293A cells (Figure 2E and Table 2). These data demonstrated that CBD behaved as a NAM of THC- and 2-AG-mediated arrestin2 recruitment to CB₁ receptors in the HEK 293A heterologous expression system.

The NAM properties of CBD on CB1-arrestin2 interactions were confirmed in the STHdh^{Q7/Q7} cell culture model of medium spiny projection neurons. As in HEK 293A cells, O-2050 treatment produced a concentration-dependent rightward shift in the THC and 2-AG CRCs that were best fit using the Gaddum/Schild EC50 nonlinear regression model indicative of competitive antagonism (Figure 2F and G), and CBD treatment produced a concentrationdependent rightward and downward shift in the THC and 2-AG CRCs that were best fit using the operational model of allosterism (Figure 2H and I) in STHdhQ7/Q7 cells. The rightward shift in EC_{50} was significant at $0.5\,\mu M$ CBD for THC- and 2-AG-treated cells (Table 1). The decrease in $E_{\rm max}$ was significant at 1 and 5 µM for THC- and 2-AG-treated cells respectively (Table 1). The Hill coefficient (n) was less than 1 at 0.5 and 5 µM for THC- and 2-AG-treated cells respectively (Table 1). Relative RA (equation 2) was significantly reduced at 0.1 µM for both THC- and 2-AG-treated cells (Table 1). The Schild regression for these data demonstrated that O-2050 modelled competitive antagonism for THC- and 2-AG-treated STHdhQ7/Q7 cells (greater slope and R^2) (Figure 2J and Table 2). CBD alone displayed weak partial agonist activity in this assay at concentrations >2 μM (Supporting Information Fig. S1). Taken together, these data indicate that CBD behaved as a NAM of THC- and 2-AG-mediated arrestin2 recruitment to CB₁ receptors at concentrations below its reported affinity to these receptors in a cell culture model endogenously expressing CB₁ receptors (Pertwee, 2008).

*CB*₁ receptor-mediated phosphorylation of PLCβ3

THC and 2-AG treatment both result in a concentrationdependent increase in PLC_β3 phosphorylation in HEK 293A cells (Figure 3A–D) and $STHdh^{Q7/Q7}$ cells (Laprairie et al., 2014a; Figure 3F-I). O-2050 treatment resulted in a concentration-dependent rightward shift in the THC and 2-AG CRCs (Figure 3A, B, F and G), while CBD treatment resulted in a rightward and downward shift in the THC and 2-AG CRCs, in both cell lines (Figure 3C, D, H and I). O-2050 CRCs were best fit with the Gaddum/Schild EC₅₀ model, while CBD CRCs were best fit with the operational

Figure 1

CBD reduced the rate and maximal BRET_{Eff} between CB₁ receptors and arrestin2 and also the internalization of these receptors in THC-treated and 2-AG-treated ST $Hdh^{Q7/Q7}$ cells. (A and B) ST $Hdh^{Q7/Q7}$ cells were treated with THC (A) or 2-AG (B) ± CBD for 10 min, and the fraction of CB_1 receptors at the plasma membrane was quantified using On-cell and In-cell Western analyses. Data were fit to a nonlinear regression model with variable slope. (C–E) $STHdh^{Q7/Q7}$ cells were transfected with arrestin2-Rluc-containing and CB_1 - CFP^2 -containing plasmids, and BRET² was measured every 10 s for 4 min (240 s) and again at 10 min (600 s) after treatment with THC (C) or 2-AG (D)±O-2050 or CBD. Data were fit to a nonlinear regression model with variable slope. (E) The rate of arrestin2 recruitment to CB_1 receptors was measured as the change in $BRET_{Eff} s^{-1}$ during the first 4 min. (F–H) $STHdh^{Q7/Q7}$ cells were treated with THC (F) or 2-AG (G)±CBD for 60 min, and the fraction of CB₁ receptors at the plasma membrane was quantified using On-cell and In-cell Western analyses. Data were fit to a nonlinear regression model with variable slope. (H) The rate of CB₁ receptor internalization was measured as the change in the fraction On-cell $CB_1/total \ CB_1 \ min^{-1}$ prior to plateau. †P < 0.01 compared with 2-AG or THC alone, *P < 0.01 compared with 0 CBD within orthosteric ligand treatment, $^{\circ}P < 0.01$ compared with 0.01 μ M CBD (log[CBD] M = -8) within orthosteric ligand treatment; two-way ANOVA with Bonferroni's post hoc test. N = 6.

model of allosterism. The rightward shift in EC₅₀ was significant at 0.5 μ M CBD for THC- and 2-AG-treated HEK 293A cells (Table 3) and 0.5 and $1\,\mu M$ CBD for THC- and 2-AG-treated $STHdh^{Q7/Q7}$ cells respectively (Table 3). The decrease in E_{max} was significant at 1 and 0.5 µM for HEK 293A and ST*Hdh*^{Q7/Q7} cells respectively (Table 3). The Hill coefficient (n) was less than 0.5 and 1 μM for THC- and 2-AG-treated in both HEK 293A and ST $Hdh^{Q7/Q7}$ cells (Tables 1 and 3). Relative RA was significantly reduced at 0.1 µM for THC- and 2-AG-treated HEK 293A and STHdhQ7/Q7 cells (Table 3).

The Schild regression for these data demonstrated that O-2050 modelled competitive antagonism for THC- and 2-AG-treated STHdh^{Q7/Q7} cells, while CBD did not (greater slope and R^2) (Figure 3E and J and Table 2). As with arrestin2 recruitment, CBD alone was a weak partial agonist at concentrations >2 μM (Supporting Information Fig. S1). In the presence of 2-AG or THC, CBD was a NAM of PLCβ3 phosphorylation in HEK 293A cells overexpressing CB₁ receptors and STHdh^{Q7/Q7} cells endogenously expressing these receptors.

Figure 2 CBD was a NAM of arrestin2 recruitment to CB₁ receptors following THC and 2-AG treatment. HEK 293A (A-E) and STHdh^{Q7/Q7} (F-I) cells were transfected with arrestin2-Rluc-containing and CB₁-GFP²-containing plasmids, and BRET² was measured 30 min after treatment with 2-AG or THC ± O-2050 or CBD. CRCs were fit using Gaddum/Schild EC₅₀ shift (A, B, F and G) and operational model of allosterism (C, D, H and I) nonlinear regression models. (E and J) Schild regressions were plotted as the logarithm of 2-AG or THC dose against the logarithm of the dose-response at $EC_{50} - 1$. N = 6.

CB_1 receptor-mediated phosphorylation of *ERK1/2*

2-AG treatment results in the phosphorylation of ERK1/2 in STHdhQ7/Q7 cells, while THC does not (Laprairie et al., 2014a). 2-AG treatment produced a concentration-dependent increase in ERK1/2 phosphorylation in both HEK 293A and STHdh^{Q7/Q7} cells (Figure 4A, B, D and E). O-2050 treatment resulted in a concentration-dependent rightward shift in the 2-AG CRCs (Figure 4A and D), while CBD treatment resulted in a rightward and downward shift in the 2-AG CRCs, in both cell lines (Figure 4B and E). O-2050 CRCs were best fit with the Gaddum/Schild EC50 model, while CBD CRCs were best fit with the operational model of allosterism. The rightward shift in EC $_{50}$ was significant at 0.5 and 1 μ M CBD for HEK 293A and STHdh $^{\rm Q7/Q7}$ cells respectively (Table 4). The decrease in $E_{\rm max}$ was significant at 5 and 1 μ M for HEK 293A and STHdh $^{\rm Q7/Q7}$ cells respectively (Table 4). The Hill coefficient (n) was less than 1 at 0.01 and 0.1 µM CBD for HEK 293A and STHdhQ7/Q7 cells respectively (Table 4). Relative RA was significantly reduced at 0.01 and 0.1 μ M for 2-AG-treated HEK 293A and STHdh Q7/Q7 cells respectively (Table 4). The Schild regression for these data demonstrated that O-2050 modelled competitive antagonism in HEK293A (Figure 3C) and STHdh^{Q7/Q7} (Figure 4F) cells, whereas CBD did not (greater slope and R^2) (Table 2). CBD was a NAM of 2-AG-mediated ERK1/2 phosphorylation at CB₁ receptors

Table 1Effect of CBD on arrestin2 recruitment in HEK 293A and $STHdh^{Q7/Q7}$ cells

Agonist	CBD (μM)	EC ₅₀ μΜ (95% CI) ^a	E _{max} (95% CI) ^{a,b}	n (95% CI) ^{a,c}	RA ± SEM ^d
			HEK 293A		
THC	DMSO	0.44 (0.27-0.72)	1.22 (0.99–1.46)	1.00 (0.89–1.06)	1.00 ± 0.0
	0.01	0.75 (0.53-1.06)	1.09 (0.90-1.29)	0.76 (0.65-0.89)	0.50 ± 0.05 *
	0.10	0.77 (0.64-0.92)	$0.87 (0.75-0.89)^{\dagger}$	$0.63 (0.46 - 0.85)^{\dagger}$	$0.39 \pm 0.04*$
	0.50	0.71 (0.49–1.03)	$0.60 (0.41-0.80)^{\dagger}$	$0.55 (0.43-0.69)^{\dagger}$	0.29 ± 0.05 *
	1.00	1.29 (0.89–1.41) [†]	$0.56 (0.35-0.77)^{\dagger}$	$0.38 (0.26-0.41)^{\dagger}$	0.15 ± 0.03*
	5.00	1.41 (1.04–1.77) [†]	0.15 (0.09–0.31) [†]	0.17 (0.08–0.24) [†]	$0.04 \pm 0.03*$
2-AG	DMSO	0.39 (0.23–0.67)	1.13 (0.91–1.36)	1.00 (0.86–1.13)	1.00 ± 0.0
	0.01	0.52 (0.36–0.75)	1.10 (0.92–1.28)	0.81 (0.68–1.05)	0.72 ± 0.04*
	0.10	0.71 (0.59–0.86)	0.95 (0.82–1.07)	0.78 (0.73–0.93)	0.46 ± 0.07*
	0.50	0.91 (0.69–1.08) [†]	$0.83 (0.59-1.09)^{\dagger}$	$0.64 (0.51 - 0.74)^{\dagger}$	0.31 ± 0.02*
	1.00	1.00 (0.87–1.16) [†]	0.71 (0.63–0.79) [†]	0.33 (0.21–0.53)†	0.24 ± 0.04*
	5.00	1 09 (0 87–1 18)†	0.58 (0.52–0.64)†	0.27 (0.18–0.37)†	0.18 ± 0.02*
			ST <i>Hdh^{Q7/Q7}</i>		
THC	DMSO	0.34 (0.21-0.46)	0.76 (0.65-0.88)	1.00 (0.93–1.31)	1.00 ± 0.0
	0.01	0.37 (0.18–0.56)	0.76 (0.58-0.93)	0.87 (0.54–1.24)	0.91 ± 0.3
	0.10	0.49 (0.32-0.66)	0.74 (0.63-0.86)	0.81 (0.43–1.07)	$0.68 \pm 0.1*$
	0.50	0.72 (0.50–0.94) [†]	0.70 (0.59–0.79)	0.80 (0.35–1.06)	$0.43 \pm 0.1*$
	1.00	0.80 (0.56–1.05)†	$0.54 (0.48 - 0.64)^{\dagger}$	0.74 (0.36–0.95)	0.31 ± 0.1*
	5.00	0.91 (0.70–1.17) [†]	0.50 (0.48-0.59) [†]	0.65 (0.30–0.84)†	$0.26 \pm 0.0*$
2-AG	DMSO	0.64 (0.56–0.73)	0.82 (0.74–0.90)	1.00 (0.71–1.37)	1.00 ± 0.0
	0.01	0.66 (0.52–0.84)	0.80 (0.65–0.94)	0.89 (0.70–1.09)	0.94 ± 0.2
	0.10	0.86 (0.69–1.08)	0.78 (0.68–0.89)	0.56 (0.32–0.83)	$0.72 \pm 0.2*$
	0.50	1.80 (1.42–2.18) [†]	0.76 (0.65–1.05)	0.29 (0.14–0.42)†	$0.34 \pm 0.1*$
	1.00	2.18 (2.06–3.53) [†]	0.74 (0.68–1.04)	0.25 (0.16–0.38) [†]	0.27 ± 0.1*
	5.00	2.20 (1.95–3.55) [†]	0.44 (0.25–0.57)†	0.25 (0.18–0.37)†	0.16 ± 0.0*

CI, confidence interval.

overexpressed in HEK 293A cells and endogenously expressed in ST $Hdh^{\rm Q7/Q7}$ cells, at concentrations lower than those reported for CB₁ receptor agonist activity (Mechoulam *et al.*, 2007; McPartland *et al.*, 2014) (Supporting Information Fig. S1). Therefore, CBD behaved as a NAM in these cell lines for arrestin2 recruitment, PLCβ3 and ERK1/2 phosphorylation.

Operational modelling of allosterism

While O-2050 acted as a competitive orthosteric antagonist, CBD acted as a NAM in arrestin2, PLC β 3 and ERK1/2 assays. Global curve fitting of data to the operational model of allosterism was used to assess the NAM activity of CBD. Data were fit to this model by constraining $E_{\rm max}$ and n (Hill slope) to 1.0 and 1.0, respectively. In this way, the allosteric cooperativity coefficient for ligand binding (α) was found to be less than 1.0 (0.37), with no significant difference between cell lines, orthosteric ligands or assays (Table 5) indicating that CBD acted as a NAM to reduce the binding of THC and 2-AG. CBD also reduced the efficacy of the orthosteric ligand because β (co-operativity coefficient for ligand efficacy) was consistently less than 1 (0.44). Based on the estimated value of orthosteric ligand affinity (K_A) and the ability of the

orthosteric ligand to activate CB₁ receptors (τ_A), 2-AG (241 nM) and THC (97 nM) were able to directly activate CB₁ receptors within a concentration range similar to that published earlier (see Pertwee, 2008). CBD did not display agonist activity, as shown by the estimate of τ_B , but exhibited a greater estimated affinity (304 nM) for CB₁ receptors (K_B) than would be predicted for the orthosteric site (see Pertwee, 2008). β and $\alpha\beta$ can be used to assess ligand bias (functional selectivity) for allosteric modulators (Keov et al., 2011). No differences in β and $\alpha\beta$ were observed in HEK 293A cells in all assays (Table 5). In STH $dh^{Q7/Q7}$ cells, β and $\alpha\beta$ were reduced in PLC β 3 assays compared with arrestin2 recruitment and ERK assays, indicating that CBD was a functionally selective inhibitor of arrestin2 and ERK1/2 pathways (Table 5). Overall, CBD was a NAM of orthosteric ligand binding and efficacy at CB₁ receptors.

Negative allosteric modulation of antagonist binding

If CBD reduced the binding of orthosteric agonists to CB_1 receptors , as predicted by the operational model of

Data shown are means ± SEM or with 95% CI, from six independent experiments.

^aDetermined using nonlinear regression with variable slope (four parameters) analysis.

bMaximal agonist effect BRET_{eff}.

^cHill coefficient.

^dRelative activity, as determined in equation 2.

[†]Significantly different from the DMSO vehicle as determined by non-overlapping CI.

^{*}P < 0.01, compared with DMSO vehicle; one-way ANOVA with Dunnett's multiple comparison test.

Table 2 Schild analysis of arrestin2, PLC_β3 and ERK modulation by CBD

Agonist	Slope ^a	R ²	pA ₂ (μM) ± SEM ^a	IC ₅₀ (μM) (95% CI) ^a
		HEK 293	ЗА	
BRET ² (arrestin2-Rluc ar	nd CB ₁ -GFP ²)			
THC, O-2050	1.02 ± 0.11	0.89	0.84 ± 0.06	0.42 (0.22-0.64)
THC, CBD	0.54 ± 0.06 *	0.62	_	0.31 (0.19–0.37)
2-AG, O-2050	1.06 ± 0.06	0.95	0.38 ± 0.04**	0.57 (0.29-0.67)
2-AG, CBD	0.54 ± 0.07 *	0.41	_	0.36 (0.21-0.47)
Gα _q -coupled phosphory	ylation of PLCβ3			
THC, O-2050	0.99 ± 0.05	0.90	1.04 ± 0.13	0.45 (0.35-0.58)
THC, CBD	$0.59 \pm 0.09*$	0.68	_	0.39 (0.29-0.51)
2-AG, O-2050	1.03 ± 0.07	0.96	0.29 ± 0.03**	0.58 (0.31–0.73)
2-AG, CBD	0.48 ± 0.07 *	0.38	_	0.31 (0.17-0.46)
Gα _{I/O} -coupled phospho	orylation of ERK1/2			
2-AG, O-2050	0.93 ± 0.15	0.88	0.26 ± 0.03	0.39 (0.09-0.46)
2-AG, CBD	0.15 ± 0.02*	0.62	_	0.26 (0.19-0.59)
		ST <i>Hdh</i> ^{Q7}	/Q7	
BRET ² (arrestin2-Rluc ar	nd CB ₁ -GFP ²)			
THC, O-2050	0.92 ± 0.09	0.95	0.83 ± 0.21	0.35 (0.27-0.46)
THC, CBD	$0.34 \pm 0.10*$	0.78	_	0.23 (0.16-0.27)
2-AG, O-2050	0.97 ± 0.10	0.99	0.35 ± 0.13**	0.52 (0.45-0.59)
2-AG, CBD	0.35 ± 0.13*	0.70	_	0.63 (0.57-0.89)††
Phosphorylation of PLC	β3			
THC, O-2050	1.05 ± 0.17	0.97	0.93 ± 0.15	0.79 (0.42-0.85)
THC, CBD	0.22 ± 0.08 *	0.70	_	0.94 (0.62–1.19)
2-AG, O-2050	1.02 ± 0.05	0.99	0.36 ± 0.09**	0.83 (0.46–1.17)
2-AG, CBD	0.29 ± 0.05*	0.71	_	0.96 (0.75–1.25)
Phosphorylation of ERK	1/2			
2-AG, O-2050	1.06 ± 0.11	0.97	0.36 ± 0.06	0.87 (0.57-0.99)
2-AG, CBD	0.17 ± 0.08*	0.60	-	0.27 (0.18–0.36) [†]

Data shown are means ± SEM or with 95% CI, from six independent experiments. CI, confidence interval.

allosterism, then CBD should also reduce the binding of CB₁ receptor inverse agonists and antagonists. In order to test this hypothesis, STHdhQ7/Q7 cells were treated with the CB₁ receptor inverse agonist AM251 (Pertwee, 2005), and CBD and ERK phosphorylation was measured (Figure 5A). CBD treatment resulted in a rightward and upward shift in the AM251 CRC (Figure 5A). CBD CRCs were best fit with the operational model of allosterism. To further test our hypothesis, STHdh^{Q7/Q7} cells were treated with 2-AG and 500 nM O-2050, 500 nM CBD or 500 nM O-2050 and 500 nM CBD (Figure 5B). Treatment of STHdh^{Q7/Q7} cells with 2-AG, O-2050 and CBD produced a CRC that was shifted right and down relative to 2-AG alone and left relative to 2-AG and O-2050, indicating that CBD had reduced the competitive antagonist activity of O-2050 and reduced the efficacy of 2-AG (Figure 5B). Therefore, CBD was a NAM of orthosteric ligand binding as demonstrated by the reduced potency and efficacy of the CB₁ receptor inverse agonist AM251 and the antagonist O-2050.

Mutagenesis of the CB₁ receptor

The CB_1 receptor splice variants CB_{1A} and CB_{1B} differ in the first 89 amino acids of the N-terminus, relative to CB₁. We compared the allosteric activity of CBD in STHdh^{Q7/Q7} cells expressing CB_1 , CB_{1A} and CB_{1B} receptors using $BRET^2$. BRET_{Eff} did not differ between CB₁-GFP²-, CB_{1A}-GFP²- and CB_{1B} -GFP²-expressing cells treated with 0.01–5 μ M THC or $2-AG \pm 0.5 \mu M$ O-2050 or $5 \mu M$ CBD (Supporting Information Fig. S2A and B). Therefore, the site of the negative allosteric activity of the CB₁ receptor was not contained within the amino acids 1-89 that differ between CB₁, CB_{1A} and CB_{1B} receptors but was associated with the conserved residues common to all three variants (Bagher et al., 2013; Fay and Farrens. 2013).

Fay and Farrens (2013) previously reported that Cys⁹⁸ and Cys¹⁰⁷ in the extracellular N-terminus of CB₁ receptors contribute to the allosteric activity of ORG27569 and PSNCBAM-1 by the formation of a disulfide bridge (Fay and Farrens, 2013). We hypothesized that these residues might similarly influence the allosteric activity of CBD. We wanted

^aDetermined using nonlinear regression analysis with a Gaddum/Schild EC₅₀ shift for data presented in Figures 1–3. IC₅₀ determined at 1 μ M agonist. pA_2 was not determined where Schild slope was different from 1. †† Significantly different from the same modulator treatment; as determined by nonoverlapping CI.

[†]Significantly different from the same agonist treatment,

^{**}P < 0.01 compared with the same modulator treatment; one-way ANOVA with Dunnett's multiple comparison test.

^{*}P < 0.01 compared with the same agonist treatment,

Figure 3
CBD was a NAM of CB₁ receptor-dependent PLCβ3 phosphorylation following THC and 2-AG treatment. HEK 293A cells expressing CB₁-GFP² (A–E) and ST $Hdh^{Q^{7/Q^{7}}}$ cells (F–J) were treated with 2-AG or THC ± O-2050 or CBD, and total and phosphorylated PLCβ3 levels were determined using In-cell western. CRCs were fit using Gaddum/Schild EC₅₀ shift (A, B, F and G) and operational model of allosterism (C, D, H and I) nonlinear regression models. E and J Schild regressions were plotted as the logarithm of 2-AG or THC dose against the logarithm of the dose–response at EC₅₀ – 1. N=6.

to determine whether it was the polarity of Cys⁹⁸ and Cys¹⁰⁷ or the formation of a disulfide bridge that contributed to allosteric activity. Each of these residues was individually mutagenized to Ala or Ser in the CB₁-GFP² plasmid (CB₁^{WT}-GFP², CB₁^{C98A}-GFP², CB₁^{C107A}-GFP², CB₁^{C98S}-GFP² and CB₁^{C107S}-GFP²) and transfected with arrestin2-Rluc into STHdh^{Q7/Q7} cells. Treatment of CB₁^{WT}-, CB₁^{C98A}-, CB₁^{C107A}-, CB₁^{C98S}- or CB₁^{C107S}-expressing cells with 0.01–5 μ M THC or 2-AG alone resulted in a response that did not differ between CB₁ receptor mutants or between THC and 2-AG treatments (Figure 6A and B). Further, the competitive antagonist activity of 0.5 μ M O-2050 was not different in CB₁ receptor

mutant-expressing cells treated with 0.01–5 μ M THC or 2-AG (Supporting Information Fig. S2C and D). Together, these data indicated that mutation of Cys⁹⁸ or Cys¹⁰⁷ did not alter the response of CB₁ receptors to orthosteric ligands. Treatment of CB₁^{WT}-expressing cells with 0.01– μ M THC or 2-AG and 5 μ M CBD resulted in a rightward and downward shift in the BRET_{Eff} CRCs (Figure 6A and B). Similarly, treatment of CB₁^{C98A}-expressing or CB₁^{C107A}-expressing cells with 0.01–5 μ M THC or 2-AG and 5.00 μ M CBD resulted in a rightward and downward shift in the BRET_{Eff} CRCs compared with vehicle treatment (Table 6). The magnitude of the rightward and downward shift was less pronounced in CB₁^{C98A}- and

Table 3 Effect of CBD on PLC β 3 activation in HEK 293A and ST $Hdh^{Q7/Q7}$ cells

Agonist	CBD (μM)	EC ₅₀ μΜ (95% CI) ^a	E _{max} (95% CI) ^{a,b}	n (95% CI) ^{a,c}	RA ± SEM ^d		
HEK 293A							
THC	DMSO	0.47 (0.27-0.69)	1.01 (0.82–1.20)	1.00 (0.76–1.26)	1.00 ± 0.0		
	0.01	0.58 (0.34–0.81)	0.98 (0.80–1.17)	0.83 (0.70–1.13)	0.79 ± 0.17		
	0.10	0.76 (0.59–0.97)	0.97 (0.81–1.13)	0.73 (0.67–0.93)	0.60 ± 0.08 *		
	0.50	0.86 (0.70-1.07) [†]	0.85 (0.70-1.00)	$0.54 (0.41 - 0.72)^{\dagger}$	0.46 ± 0.05 *		
	1.00	1.23 (0.85–1.80) [†]	0.71 (0.63–0.79) [†]	0.36 (0.18–0.51) [†]	0.27 ± 0.03*		
	5.00	1.26 (0.82–1.58) [†]	$0.51 (0.41-0.61)^{\dagger}$	$0.16 (0.04-0.26)^{\dagger}$	$0.19 \pm 0.02*$		
2-AG	DMSO	0.48 (0.28–0.72)	1.09 (0.90–1.29)	1.00 (0.86–1.15)	1.00 ± 0.0		
	0.01	0.63 (0.37–0.96)	1.11 (0.91–1.30)	0.92 (0.81–1.02)	0.84 ± 0.07		
	0.10	0.83 (0.58–1.03)	1.03 (0.74–1.32)	0.84 (0.74–1.00)	0.60 ± 0.07 *		
	0.50	1.11 (0.95–1.35) [†]	0.95 (0.80–1.10)	0.57 (0.46–0.79)†	0.41 ± 0.08*		
	1.00	1.62 (1.23–1.51) [†]	0.78 (0.67–0.88) [†]	$0.22(0.07-0.36)^{\dagger}$	0.23 ± 0.01*		
	5.00	2.48 (1.72–3.22) [†]	$0.60 (0.54-0.66)^{\dagger}$	0.13 (0.04–0.24)†	0.12 ± 0.06*		
			ST <i>Hdh^{Q7/Q7}</i>				
THC	DMSO	0.58 (0.42-0.79)	0.77 (0.65-0.89)	1.00 (0.71–1.25)	1.00 ± 0.0		
	0.01	0.72 (0.61–0.85)	0.73 (0.63–0.82)	0.54 (0.44-0.82)	0.77 ± 0.3		
	0.10	0.99 (0.78-1.22)	0.62 (0.54-0.69)	0.51 (0.42-0.78)	0.48 ± 0.1 *		
	0.50	1.22 (0.85–1.57) [†]	$0.53 (0.48-0.58)^{\dagger}$	$0.55 (0.23-0.64)^{\dagger}$	0.33 ± 0.1*		
	1.00	4.00 (2.76–4.32) [†]	$0.49 (0.37-0.52)^{\dagger}$	0.51 (0.17–0.62) [†]	0.10 ± 0.0 *		
	5.00	>5.00	_	< 0.50	0.03 ± 0.0 *		
2-AG	DMSO	0.66 (0.40-0.85)	0.73 (0.59-0.87)	1.00 (0.70–1.18)	1.00 ± 0.0		
	0.01	0.67 (0.48–0.86)	0.65 (0.56–0.74)	0.77 (0.55–0.89)	0.88 ± 0.2		
	0.10	0.78 (0.58–1.01)	0.61 (0.52–0.70)	0.57 (0.34–0.74)	0.71 ± 0.2*		
	0.50	0.87 (0.63–0.92)	$0.52 (0.46 - 0.58)^{\dagger}$	$0.39 (0.15-0.58)^{\dagger}$	0.60 ± 0.1 *		
	1.00	1.04 (0.87–1.61) [†]	0.51 (0.43–0.56) [†]	0.39 (0.12–0.50)†	0.45 ± 0.1*		
	5.00	1.78 (1.07–2.05) [†]	0.42 (0.32–0.51) [†]	0.36 (0.09–0.49)†	0.21 ± 0.0*		

CI. confidence interval.

 CB_1^{C107A} -expressing cells compared with CB_1^{WT} , CB_1^{C98S} - and CB_1^{C107S} -expressing cells treated with CBD (Table 6 and Figure 6A and B). The presence of a polar Ser or Cys at position 98 or 107 was sufficient to restore the wild-type response to CBD. Therefore, the allosteric activity of CBD at CB_1 receptors depended in part on the presence of polar residues at positions 98 and 107, independent of a disulfide bridge. Additional residues common to CB_1 , CB_{1A} and CB_{1B} receptors may also contribute to the allosteric effect of CBD (Figure 6C).

Discussion and conclusions

CBD behaves as a NAM of CB₁ receptors

In this study, we provide *in vitro* evidence for the non-competitive negative allosteric modulation of CB₁ receptors by CBD. CBD treatment resulted in negative co-operativity (α < 1) and reduced orthosteric ligand (THC and 2-AG) efficacy (β < 1) at concentrations lower than the predicted affinity of CBD for the orthosteric binding site at CB₁ receptors

[304 nM (this study) versus $>4 \mu M$ (see Pertwee, 2008)]. As a NAM of CB₁ receptor orthosteric ligand-dependent effects, CBD reduced both G protein-dependent signalling and arrestin2 recruitment, which explains both the diminished signalling and diminished BRET observed between CB₁-GFP² and arrestin2-Rluc. In contrast to the NAM activity of CBD and as shown previously, O-2050 acted as a competitive orthosteric antagonist of CB₁ receptors (Canals and Milligan, 2008; Higuchi et al., 2010; Hudson et al., 2010; Ferreira et al., 2012; Anderson et al., 2013; Laprairie et al., 2014b) rather than a partial agonist (Wiley et al., 2011, 2012). To directly test the hypothesis that a disulfide bridge between Cys⁹⁸ and Cys^{107} regulated the activity of CB_1 receptor allosteric modulators, these residues were mutated to either Ala or Ser (Fay and Farrens, 2013). Mutation of these residues to Ala (nonpolar) decreased the NAM activity of CBD at CB₁ receptors but not the activity of THC, 2-AG, or O-2050. The NAM activity of CBD depended upon the presence of polar (Ser or Cys) residues at positions 98 and 107 in the CB₁ receptor, rather than a disulfide bridge, because replacement of either Cys residue with Ser did not change CBD NAM activity. These

Data shown are means ± SEM or with 95% CI, from six independent experiments.

^aDetermined using nonlinear regression with variable slope (four parameters) analysis.

^bMaximal agonist effect BRET_{eff}.

^cHill coefficient.

^dRelative activity, as determined in equation 2.

[†]Significantly different from the DMSO vehicle as determined by non-overlapping CI.

 $^{^{\}star}P$ < 0.01, compared with DMSO vehicle; one-way ANOVA with Dunnett's multiple comparison test.

Figure 4

CBD was a NAM of CB₁ receptor-dependent ERK1/2 phosphorylation following 2-AG treatment. HEK 293A cells expressing CB₁-GFP² (A–C) and ST $Hdh^{Q7/Q7}$ cells (D–F) were treated with 2-AG \pm O-2050 or CBD, and total and phosphorylated ERK1/2 levels were determined using In-cell western. CRCs were fit using Gaddum/Schild EC₅₀ shift (A and D) and operational model of allosterism (B and E) nonlinear regression models. (C and F) Schild regressions were plotted as the logarithm of 2-AG or THC dose against the logarithm of the dose–response at EC₅₀ – 1. N= 6.

Table 4Effect of CBD on ERK activation in HEK 293A and ST*Hdh*^{Q7/Q7} cells

Agonist	CBD (μM)	EC ₅₀ μΜ (95% CI) ^a	E _{max} (95% CI) ^{a, b}	n (95% CI) ^{a, c}	RA ± SEM ^d		
	HEK 293A						
2-AG	DMSO	0.12 (0.07-0.22)	1.03 (0.89–1.17)	1.00 (0.97–1.07)	1.00 ± 0.0		
	0.01	0.13 (0.08–0.22)	1.05 (0.92–1.18)	0.91 (0.82–1.03)	0.96 ± 0.09		
	0.10	0.33 (0.19–0.47)	1.09 (0.90–1.28)	$0.63 (0.57 - 0.72)^{\dagger}$	$0.40 \pm 0.06^*$		
	0.50	0.39 (0.26–0.58) [†]	0.96 (0.82–1.10)	0.39 (0.29–0.58) [†]	$0.30 \pm 0.05^*$		
	1.00	0.57 (0.45–0.72) [†]	0.83 (0.73–0.93)	0.27 (0.17–0.39) [†]	$0.17 \pm 0.05^*$		
	5.00	0.95 (0.81–1.11) [†]	0.69 (0.61–0.76) [†]	$0.19(0.11-0.30)^{\dagger}$	$0.09 \pm 0.02^*$		
		,	ST <i>Hdh</i> ^{Q7/Q7}	` ,			
2-AG	DMSO	0.50 (0.37-0.68)	0.73 (0.63-0.83)	1.00 (0.91–1.22)	1.00 ± 0.0		
	0.01	0.66 (0.44–0.99)	0.70 (0.58–0.83)	$0.78 (0.57 - 0.83)^{\dagger}$	$0.74 \pm 0.2^*$		
	0.10	0.69 (0.48-0.95)	0.67 (0.56–0.77)	$0.79 (0.56 - 0.77)^{\dagger}$	$0.67 \pm 0.1^*$		
	0.50	0.77 (0.52–0.87)	0.57 (0.48–0.65)	0.73 (0.63–0.87) [†]	$0.56 \pm 0.1^*$		
	1.00	0.84 (0.69–1.21) [†]	0.47 (0.37–0.57 ^{)†}	0.70 (0.46–0.81) [†]	$0.44 \pm 0.1^*$		
	5.00	1.27 (0.81–1.47)†	0.33 (0.26–0.41)	0.57 (0.27–0.72)†	$0.30 \pm 0.1^*$		

CI, confidence interval.

findings suggest that the N-terminal, extracellular residues Cys^{98} and Cys^{107} partly regulate either the allosteric activity of CBD at CB_1 receptorsdirectly or the communication between the allosteric and orthosteric sites of these receptors.

Allosteric modulators are probe-dependent; that is, the activity of the allosteric modulator depends on the orthosteric probe being used (Christopoulos and Kenakin, 2002). ORG27569 and PSNCBAM-1 both display probe dependence

Data shown are means ± SEM or with 95% CI, from six independent experiments.

^aDetermined using nonlinear regression with variable slope (four parameters) analysis.

^bMaximal agonist effect BRET_{Eff}.

^cHill coefficient.

^dRelative activity, as determined in equation 2.

[†]Significantly different from the DMSO vehicle as determined by non-overlapping CI.

 $[\]star P < 0.01$, compared with DMSO vehicle; one-way ANOVA with Dunnett's multiple comparison test.

Table 5 Operational model analysis of CBD at CB₁ receptors in the presence of THC or 2-AG

	BRET _{eff}		pPLC β3	;	pERK1/2
Agonist	тнс	2-AG	тнс	2-AG	2-AG
modulator	CBD	CBD	CBD	CBD	CBD
		HE	K 293A		
$-log\alpha$	0.47 ± 0.06	0.53 ± 0.07	0.47 ± 0.12	0.57 ± 0.11	0.48 ± 0.13
-logβ	0.25 ± 0.09	0.41 ± 0.03	0.28 ± 0.07	0.42 ± 0.09	0.30 ± 0.07
logτ _A ^a	1.14 ± 0.26	1.04 ± 0.19	1.01 ± 0.20	1.12 ± 0.18	1.02 ± 0.12
logτ _B ^b	0.21 ± 0.04	0.13 ± 0.05	0.25 ± 0.10	0.15 ± 0.06	0.06 ± 0.04
K_A^a (nM)	128 (56.7–159)	262 (197-308)	91.9 (82.2-103)	255 (176-328)	236 (195-275
$K_{\rm B}^{\rm b}$ (nM)	270 (148–349)	352 (272–409)	268 (197–292)	326 (279–382)	318 (255–369
αβ	0.19	0.11	0.18	0.10	0.17
		ST <i>H</i>	ldh ^{Q7/Q7}		
$-log\alpha$	0.31 ± 0.09	0.23 ± 0.12	0.46 ± 0.18	0.38 ± 0.15	0.42 ± 0.13
-logβ	0.25 ± 0.08	0.33 ± 0.09	0.60 ± 0.12*	0.58 ± 0.09 *	0.27 ± 0.06
logτ _A ^a	0.78 ± 0.21	0.81 ± 0.17	0.81 ± 0.17	0.79 ± 0.12	0.74 ± 0.18
logτ _B ^b	0.31 ± 0.11	0.21 ± 0.09	0.29 ± 0.12	0.18 ± 0.07	0.19 ± 0.05
K_A^{a} (nM)	95.7 (58.6–118)	237 (181-294)	72.3 (59.1–107)	255 (178-318)	198 (137–238
$K_{\rm B}^{\rm b}$ (nM)	278 (148.4–335)	333 (291–376)	259 (194–280)	315 (281–362)	329 (241–346
αβ	0.28	0.28	0.09	0.11	0.20

Data shown are means ± SEM or with 95% CI, from six independent experiments. All values estimated using the operational model of allosterism described in equation 1.

because they are more potent modulators of CP55,940 binding and CP55,940-mediated CB₁ receptor activation than WIN55,212-2 binding and WIN55,21-2-mediated CB₁ receptor activation (Baillie et al., 2013). 2-AG was chosen as an orthosteric probe in this study because it is the most abundant endocannabinoid in the brain, and therefore, 2-AG would be the predominant endogenous orthosteric ligand if exogenous CBD was administered (Sugiura et al., 1999). THC and CBD are the most abundant phytocannabinoids in marijuana and are used together in varying ratios both medicinally and recreationally in marijuana (Thomas et al., 2007). Therefore, THC was selected as an alternative orthosteric probe. In HEK 293A cells, CBD did not display

probe-dependence (Table 2). In STHdh^{Q7/Q7} cells, CBD was a more potent NAM of CB₁ receptor-dependent arrestin2 recruitment when THC was the orthosteric probe compared with 2-AG (Table 2). No probe-dependence was observed for PLCβ3 and ERK1/2 signalling. BRET was used in this study to directly measure the association of CB₁ receptors and arrestin2, which may be a more sensitive method for detecting probe dependence than In-cell Western assays that measured PLCβ3 or ERK1/2.

STHdh^{Q7/Q7} cells express several effector proteins that CBD has been shown to modulate, including CB₁, 5HT_{1A}, GPR55, μ-opioid receptors, PPARy and FAAH, suggesting that CBD could have acted independently of CB₁ receptors (Trettel

Figure 5 CBD was a NAM of AM251-dependent inverse agonism and O-2050 antagonism. STHdh $^{Q7/Q7}$ cells were treated with AM251 ± CBD (A) or 2-AG ± O-2050, CBD or O-2050 and CBD (B), and total and phosphorylated ERK1/2 levels were determined using In-cell western. CRCs were fit using the operational model of allosterism (A) or nonlinear regression with variable slope (four parameters) (B) models. N=6.

 $^{^{}a}log\tau_{A}$ and K_{A} determined for THC or 2-AG.

 $^{^{\}rm b}$ log $\tau_{\rm B}$ and $K_{\rm B}$ determined for CBD.

^{*}P < 0.01 compared with BRET_{Eff} with the same agonist; one-way ANOVA with Dunnett's multiple comparison test.

Cys⁹⁸ and Cys¹⁰⁷ coordinate the NAM activity of CBD at CB₁ receptors. (A and B) ST $Hdh^{Q7/Q7}$ cells were transfected with arrestin2-Rluc- and CB₁^{C98A}-GFP²-, and CB₁^{C98A}-GFP²-, CB₁^{C107A}-GFP²- and CB₁^{C107S}-GFP²- and CB₁- and CB THC (A) or 2-AG (B) ± CBD. CRCs were fit using nonlinear regression with variable slope (four parameters) N=4. (C) Diagram of the membrane-proximal region of CB₁ receptors summarizing data presented in this figure (adapted from Fay and Farrens, 2013). Our observations and previous studies suggest that Cys⁹⁸ and Cys¹⁰⁷ contribute to CB₁ receptor allosterism, while the orthosteric site is near the second extracellular loop (orange box). In this diagram, green represents extracellular surface of CB₁ receptors. Black circles represent residues unique to the N-terminus of CB_{1A} receptors Grey circles represent residues unique to the N-terminus of CB_{1B} receptors. Yellow circles represent Cys. Purple circles represent N-qlycosylated residues. Residues mutated in this study are marked in bold. Non-bold numbers indicate amino acid number relative to N-terminus.

et al., 2000; Lee et al., 2007; Laprairie et al., 2014a). However, the NAM activity of CBD was also observed in HEK 293A cells that heterologously express CB₁ receptors but do not express 5HT_{1A}, GPR55 and μ-opioid receptors, demonstrating that these effectors did not alter the actions of CBD (Ryberg et al., 2007). HEK 293A cells do express PPARy, but modulation of this nuclear receptor would not affect arrestin and G protein assays used over the duration of these experiments. Importantly, the NAM activity of CBD at CB1 receptors was dependent on the cannabinoid agonists 2-AG and THC, suggesting that CBD was acting at these receptors. FAAH inhibition would have enhanced, not diminished, cannabinoid efficacy, which was not observed here. Therefore, the NAM activity of CBD at CB1 receptors documented in this study adds to the mechanisms of action through which chronic CBD mediates its effects in vivo.

No significant signalling bias was observed for CBD in HEK 293A cells because allosteric ligand efficacy (β) and cooperativity (αβ) were not different among arrestin, PLCβ3 and ERK1/2 assays (Table 5). In STHdhQ7/Q7 cells, we observed

Table 6 Effect of CBD on arrestin2 recruitment to mutant CB₁ receptors in STHdh^{Q7/Q7} cells

Agonist	Receptor	Modulator	EC ₅₀ μM (95% CI)	E _{max} (95% CI)
THC	CB ₁ WT	DMSO	0.34 (0.21-0.46)	0.96 (0.75–1.01)
		5.00 μM CBD	0.91 (0.70–1.17) [†]	0.30 (0.24–0.49) [†]
	CB ₁ ^{C98A}	DMSO	0.35 (0.26-0.57)	0.94 (0.78–1.11)
		5.00 μM CBD	0.55 (0.37–0.67)	0.64 (0.54–0.74) ^{†,^}
	CB ₁ ^{C107A}	DMSO	0.36 (0.23-0.46)	0.94 (0.82–1.07)
		5.00 μM CBD	0.56 (0.48–0.67) ^{†,^}	0.61 (0.54–0.73) ^{†,^}
	CB ₁ ^{C98S}	DMSO	0.30 (0.17-0.41)	0.98 (0.83–1.12)
		5.00 μM CBD	0.97 (0.79–1.10) [†]	0.37 (0.32–0.42) [†]
	CB ₁ ^{C107S}	DMSO	0.31 (0.16–0.48)	1.00 (0.82–1.18)
		5.00 μM CBD	0.91 (0.80–1.02) [†]	0.36 (0.31–0.41) [†]
2-AG	CB ₁ ^{WT}	DMSO	0.64 (0.56-0.73)	0.82 (0.74–0.90)
		5.00 μM CBD	2.20 (1.95–3.55) [†]	0.44 (0.25–0.57) [†]
	CB ₁ ^{C98A}	DMSO	0.62 (0.54-0.78)	0.96 (0.84–1.09)
		5.00 μM CBD	1.37 (1.09–1.59) ^{†,^}	0.67 (0.59–0.71) ^{†,^}
	CB ₁ ^{C107A}	DMSO	0.59 (0.43-0.69)	1.03 (0.89–1.18)
		5.00 μM CBD	1.42 (1.23–1.64) ^{†,^}	0.66 (0.58–0.72) ^{†,^}
	CB ₁ ^{C98S}	DMSO	0.68 (0.59-0.74)	1.01 (0.90–1.12)
		5.00 μM CBD	2.32 (1.97–2.57) [†]	0.37 (0.24–0.50) [†]
	CB ₁ ^{C107S}	DMSO	0.67 (0.59-0.79)	1.00 (0.90–1.11)
		5.00 μM CBD	2.28 (2.14–2.40) [†]	0.38 (0.24–0.52) [†]

CI, confidence interval.

that CBD was biased for PLCβ3 signalling compared with ERK signalling and arrestin2 recruitment as indicated by reduced β and $\alpha\beta$ values (Table 5). Previous studies have reported that ORG27569 is also biased against ERK and arrestin signalling (Ahn et al., 2012, 2013; Baillie et al., 2013). The observation that CBD-dependent bias was observed in $STHdh^{Q7/Q7}$ cells compared with HEK 293A cells suggests that heterologous expression systems may under-represent ligand bias (Ahn et al., 2013; Baillie et al., 2013).

CBD compared with other NAMs of CB₁ receptors

Based on the functional effects of CBD on PLCB3, ERK, arrestin2 recruitment and CB₁ internalization, CBD behaved like the well-characterized NAMs, ORG27569 and PSNCBAM-1 in vitro (Horswill et al., 2007; Cawston et al., 2013). At higher doses ($>2 \mu M$), CBD was able to enhance PLCβ3 and ERK phosphorylation and arrestin2 recruitment, as well as limit CB₁ receptor internalization, suggesting that CBD may behave as a weak partial agonist at high concentrations, as observed elsewhere (see Mechoulam et al., 2007; McPartland et al., 2014). In this study, the primary effect of CBD at CB₁ receptors was negative allosteric modulation at concentrations below 1 µM. The studies by Price et al. (2005) and Baillie et al. (2013) demonstrated that ORG27569 and PSNCBAM-1 paradoxically reduce orthosteric ligand efficacy and potency while increasing orthosteric ligand binding affinity and duration. It is thought that, in general, increased ligand binding results in rapid desensitization of receptors (Price et al., 2005; Ahn et al., 2013). In this study, we did not directly test receptor desensitization or duration of ligand

binding. We did, however, estimate ligand co-operativity and found that CBD, unlike ORG27569 and PSNCBAM-1, displayed negative co-operativity for ligand binding ($\alpha < 1$) (Price et al., 2005; Ahn et al., 2013). ORG27569 and PSNCBAM-1 increase the CB₁ receptor pool at the cell surface and in doing so may potentiate CB₁ receptor signalling (Cawston et al., 2013). In vivo, ORG27569 reduces food intake similar to the CB₁ receptor inverse agonist rimonabant (Gamage et al., 2014). However, the in vivo actions of ORG27569 are CB₁ receptor-independent, suggesting that the in vitro pharmacology of ORG27569 does not correlate with in vivo observations (Gamage et al., 2014). Like ORG27569, CBD may mediate a subset of its in vivo actions through non-CB₁ receptor targets (Campos et al., 2012). For example, the anxiolytic and antidepressant actions of CBD may be 5HT_{1A} receptor-dependent, while the antipsychotic activity of CBD may be mediated by TRPV1 channels (Bisogno et al., 2001; Russo et al., 2005; Ryberg et al., 2007; Campos et al., 2012). Regardless of whether CBD has alternative targets in vivo, the work shown here demonstrates that CBD can alter the activity of common endocannabinoids and phytocannabinoids at CB₁ receptors and this action is likely to be therapeutically important.

Conclusions

In conclusion, this in vitro study was the first characterization of the NAM activity of the well-known phytocannabinoid CBD. The data presented here support the hypothesis that CBD binds to a distinct, allosteric site on CB₁ receptors that

Data shown are means with 95% CI, from four independent experiments.

 $^{^{\}circ}$ Significantly different from response to 5.00 μ M CBD and DMSO vehicle in CB $_{1}^{\text{WT}}$ vehicle as determined by non-overlapping CI.

[†]Significantly different from DMSO vehicle within receptor group as determined by non-overlapping CI.

is functionally distinct from the orthosteric site for 2-AG and THC. Using an operational model of allosteric modulation to fit the data (Keov et al., 2011), we observed that CBD reduced the potency and efficacy of THC and 2-AG at concentrations lower than the predicted affinity of CBD for the orthosteric site of CB₁ receptors. Future in vivo studies should test whether the NAM activity of CBD explains the 'antagonist of agonists' effects reported elsewhere (Thomas et al., 2007). Indeed, the NAM activity of CBD may explain its utility as an antipsychotic, anti-epileptic and antidepressant. In conclusion, the identification of CBD as a CB₁ receptor NAM provides new insights into the compound's medicinal value and may be useful in the development of novel, CB₁ receptor-selective synthetic allosteric modulators or drug combinations.

Acknowledgements

The authors would like to thank Brian D Hudson for his critical analysis of this work. This work was supported by a partnership grant from CIHR, Nova Scotia Health Research Foundation (NSHRF) and the Huntington Society of Canada (HSC) (ROP-97185) to E.D.-W. and a CIHR operating grant (MOP-97768) to M. E. M. K. R. B. L. is supported by studentships from CIHR, HSC, Killam Trusts and NSHRF. A. M. B. is supported by scholarships from Dalhousie University and King Abdul Aziz University, Jeddah, Saudi Arabia.

Author contributions

R. B. L. performed the research. R. B. L., A. M. B. and E. M. D.-W. designed the research study. M. E. M. K. and A. M. B. contributed essential reagents and tools. R. B. L. analysed the data. R. B. L., M. E. M. K.and E. M. D.-W. wrote the paper.

Conflict of interest

The authors declare that they have no conflict of interest.

References

Ahn KH, Mahmoud MM, Kendall DA (2012). Allosteric modulator ORG27569 induces CB1 cannabinoid receptor high affinity agonist binding state, receptor internalization, and Gi protein-independent ERK1/2 kinase activation. J Biol Chem 287: 12070-12082.

Ahn KH, Mahmoud MM, Shim JY, Kendall DA (2013). Distinct roles of $\beta\text{-}arrestin\ 1$ and $\beta\text{-}arrestin\ 2$ in ORG27569-induced biased signaling and internalization of the cannabinoid receptor 1 (CB1). J Biol Chem 288: 9790-9800.

Alexander SPH, Benson HE, Faccenda E, Pawson AJ, Sharman JL, Spedding M et al (2013). The Concise Guide to PHARMACOLOGY 2013/14: G Protein-Coupled Receptors. Br J Pharmacol 170: 1459-1581.

Anderson RL, Randall MD, Chan SL (2013). The complex effects of cannabinoids on insulin secretion from rat isolated islets of Langerhans. Eur J Pharmacol 706: 56-62.

Bagher AM, Laprairie RB, Kelly ME, Denovan-Wright EM (2013). Coexpression of the human cannabinoid receptor coding region splice variants (hCB1) affects the function of hCB1 receptor complexes. Eur J Pharmacol 721: 341-354.

Baillie GL, Horswill JG, Anavi-Goffer S, Reggio PH, Bolognini D, Abood ME et al. (2013). CB(1) receptor allosteric modulators display both agonist and signaling pathway specificity. Mol Pharmacol 83: 322-338.

Bisogno T, Hanus L, De Petrocellis L, Tchilibon S, Ponde DE, Brandi I et al. (2001). Molecular targets for cannabidiol and its synthetic analogues: effect on vanilloid VR1 receptors and on the cellular uptake and enzymatic hydrolysis of anandamide. Br J Pharmacol 134: 845-852.

Campos AC, Moreira FA, Gomes FV, Del Bel EA, Guimarães FS (2012). Multiple mechanisms involved in the large-spectrum therapeutic potential of cannabidiol in psychiatric disorders. Philos Trans R Soc Lond B Biol Sci 367: 3364-3378.

Canals M, Milligan G (2008). Constitutive activity of the cannabinoid CB1 receptor regulates the function of co-expressed Mu opioid receptors. J Biol Chem 283: 11424-11434.

Cawston EE, Redmond WJ, Breen CM, Grimsey NL, Connor M, Glass M (2013). Real-time characterization of cannabinoid receptor 1 (CB1) allosteric modulators reveals novel mechanism of action. Br J Pharmacol 170: 893-907.

Christopoulos A, Kenakin T (2002). G protein-coupled receptor allosterism and complexing. Pharmacol Rev 54: 323-374.

Fay JF, Farrens DL (2013). The membrane proximal region of the cannabinoid receptor CB1 N-terminus can allosterically modulate ligand affinity. Biochemistry 52: 8286-8294.

Ferreira SG, Teixeira FM, Garção P, Agostinho P, Ledent C, Cortes L et al. (2012). Presynaptic CB(1) cannabinoid receptors control frontocortical serotonin and glutamate release - species differences. Neurochem Int 61: 219-226.

Gamage TF, Ignatowska-Jankowska BM, Wiley JL, Abdelrahman M, Trembleau L, Greig IR et al. (2014). In-vivo pharmacological evaluation of the CB1-receptor allosteric modulator Org-27569. Behav Pharmacol 25: 182-185.

Hayakawa K, Mishima K, Hazekawa M, Sano K, Irie K, Orito K et al. (2008). Cannabidiol potentiates pharmacological effects of Delta(9)tetrahydrocannabinol via CB(1) receptor-dependent mechanism. Brain Res 1188: 157-164.

Higuchi S, Irie K, Mishima S, Araki M, Ohji M, Shirakawa A et al. (2010). The cannabinoid 1-receptor silent antagonist O-2050 attenuates preference for high-fat diet and activated astrocytes in mice. J Pharmacol Sci 112: 369-372.

Horswill JG, Bali U, Shaaban S, Keily JF, Jeevaratnam P, Babbs AJ et al. (2007). PSNCBAM-1, a novel allosteric antagonist at cannabinoid CB1 receptors with hypophagic effects in rats. Br J Pharmacol 152: 805-814.

Hudson BD, Hébert TE, Kelly ME (2010). Physical and functional interaction between CB1 cannabinoid receptors and beta2adrenoceptors. Br J Pharmacol 160: 627-642.

Hudson BD, Christiansen E, Murdoch H, Jenkins L, Hansen AH, Madsen O et al. (2014). Complex pharmacology of novel allosteric free fatty acid 3 receptor ligands. Mol Pharmacol 86: 200-210.

James JR, Oliveira MI, Carmo AM, Iaboni A, Davis SJ (2006). A rigorous experimental framework for detecting protein oligomerization using bioluminescence resonance energy transfer. Nat Methods 3: 1001-1006.

Kathmann M, Flau K, Redmer A, Tränkle C, Schlicker E (2006). Cannabidiol is an allosteric modulator at mu- and delta-opioid receptors. Naunyn Schmiedebergs Arch Pharmacol 372: 354-361.

Keov P, Sexton PM, Christopoulos A (2011). Allosteric modulator of G protein-coupled receptors: a pharmacological perspective. Neuropharmacol 60: 24-35.

Laprairie RB, Kelly MEM, Denovan-Wright EM (2013). Cannabinoids increase type 1 cannabinoid receptor expression in a cell culture model of medium spiny projection neurons: implications for Huntington's disease. Neuropharmacol 72: 47–57.

Laprairie RB, Bagher AM, Kelly MEM, Dupré DJ, Denovan-Wright EM (2014a). Type 1 cannabinoid receptor ligands display functional selectivity in a cell culture model of striatal medium spiny projection neurons. J Biol Chem 289: 24845-24862.

Laprairie RB. Warford IR. Hutchings S. Robertson GS. Kelly MEM. Denovan-Wright EM (2014b). The cytokine and endocannabinoid systems are co-regulated by NF-κB p65/RelA in cell culture and transgenic mouse models of Huntington's disease and in striatal tissue from Huntington's disease patients. J Neuroimmunol 267: 61-72.

Lee IM. Ivanova EV. Seong IS. Cashorali T. Kohane I. Gusella IF et al. (2007). Unbiased gene expression analysis implicates the huntingtin polyglutamine tract in extra-mitochondrial energy metabolism. PLoS Genet 3: e135.

McPartland JM, Duncan M, Di Marzo V, Pertwee R (2014). Are cannabidiol and Δ9-tetrahydrocannabivarin negative modulators of the endocannabinoid system? A systematic review, Br I Pharmacol 172: 737-753.

Mechoulam R, Peters M, Murillo-Rodriguez E, Hanus LO (2007). Cannabidiol—recent advances. Chem Biodivers 4: 1678–1692.

Pamplona FA, Ferreira J, Menezes de Lima O, Jr DFS, Bento AF, Forner S et al. (2012). Anti-inflammatory lipoxin A4 is an endogenous allosteric enhancer of CB1 cannabinoid receptor. Proc Natl Acad Sci U S A 109: 21134-21139.

Pawson AJ, Sharman JL, Benson HE, Faccenda E, Alexander SP, Buneman OP, Davenport AP, McGrath JC, Peters JA, Southan C, Spedding M, Yu W, Harmar AJ; NC-IUPHAR. (2014) The IUPHAR/BPS Guide to PHARMACOLOGY: an expert-driven knowledge base of drug targets and their ligands. Nucl Acids Res 42 (Database Issue): D1098-1106.

Pertwee RG, Ross RA, Craib SJ, Thomas A (2002). (-)-Cannabidiol antagonizes cannabinoid receptor agonists and noradrenaline in the mouse vas deferens. Eur J Pharmacol 456: 99-106.

Pertwee RG (2005). Inverse agonism and neutral antagonism at cannabinoind CB₁ receptors. Life Sci 76: 1307-1324.

Pertwee RG (2008). Ligands that target cannabinoid receptors in the brain: from THC to anandamide and beyond. Addict Biol 13: 147–159.

Piscitelli F, Ligresti A, La Regina G, Coluccia A, Morera L, Allarà M et al. (2012). Indole-2-carboxamides as allosteric modulators of the cannabinoid CB1 receptor. J Med Chem 55: 5627-5631.

Price MR, Baillie GL, Thomas A, Stevenson LA, Easson M, Goodwin R et al. (2005). Allosteric modulation of the cannabinoid CB1 receptor. Mol Pharmacol 68: 1484-1495.

Ross RA (2007). Allosterism and cannabinoind CB(1) receptors: the shape of things to come. Trends Pharmacol Sci 28: 567–572.

Russo EB, Burnett A, Hall B, Parker KK (2005). Agonistic properties of cannabidiol at 5-HT1a receptors. Neurochem Res 30: 1037-1043.

Ryan D, Drysdale AJ, Pertwee RG, Platt B (2007). Interactions of cannabidiol with endocannabinoid signalling in hippocampal tissue. Eur J Neurosci 25: 2093-2102.

Ryberg E, Larsson N, Sjögren S, Hjorth S, Hermansson NO, Leonova J et al. (2007). The orphan receptor GPR55 is a novel cannabinoid receptor. Br J Pharmacol 152: 1092-1101.

Smith NJ, Ward RJ, Stoddart LA, Hudson BD, Kostenis E, Ulven T et al. (2011). Extracellular loop 2 of the free fatty acid receptor 2 mediates

allosterism of phenylacetamide ago-allosteric modulator. Mol Pharmacol 80: 163-173.

Sugiura T, Kodaka T, Nakane S, Miyashita T, Kondo S, Suhara Y et al. (1999). Evidence that the cannabinoid CB1 receptor is a 2arachidonoylglycerol receptor. Structure-activity relationship of 2arachidonoylglycerol, ether-linked analogues, and related compounds. J Biol Chem 274: 2794-2801.

Thomas A, Baillie GL, Phillips AM, Razdan RK, Ross RA, Pertwee RG (2007). Cannabidiol displays unexpectedly high potency as an antagonist of CB1 and CB2 receptor agonists in vitro. Br J Pharmacol 150: 613-623.

Trettel F, Rigamonti D, Hilditch-Maguire P, Wheeler VC, Sharp AH, Persichetti F et al. (2000). Dominant phenotypes produced by the HD mutation in STHdh(O111) striatal cells. Hum Mol Genet 9: 2799-2809.

Wang X, Horswill JG, Whalley BJ, Stephens GJ (2011). Effects of the allosteric antagonist 1-(4-chlorophenyl)-3-[3-(6-pyrrolidin-1ylpyridin-2-yl)phenyllurea (PSNCBAM-1) on CB1 receptor modulation in the cerebellum. Mol Pharmacol 79: 758-767.

Wiley JL, Breivogel CS, Mahadevan A, Pertwee RG, Cascio MG, Bolognini D et al. (2011). Structural and pharmacological analysis of O-2050, a putative neutral cannabinoid CB(1) receptor antagonist. Eur J Pharmacol 651: 96-105.

Wiley JL, Marusich JA, Zhang Y, Fulp A, Maitra R, Thomas BF et al. (2012). Structural analogs of pyrazole and sulfonamide cannabinoids: effects on acute food intake in mice. Eur J Pharmacol 695: 62-70.

Wootten D, Christopoulos A, Sexton PM (2013). Emerging paradigms in GPCR allostery: implications for drug discovery. Nat Rev Drug Discov 12: 630-644.

Supporting Information

Additional Supporting Information may be found in the online version of this article at the publisher's web-site:

http://dx.doi.org/10.1111/bph.13250

Figure S1 CBD displayed weak partial agonist activity at concentrations > 2 μ M. A) HEK 293A and ST $Hdh^{Q7/Q7}$ cells were transfected with arrestin2-Rluc- and CB₁-GFP² and BRET² was measured 30 min after treatment with CBD. B,C) HEK 293A cell expressing CB₁-GFP² and STHdh^{Q7/Q7} cells were treated with $\bar{C}BD$ and total and phosphorylated $PLC\beta 3$ (B) and ERK1/2 (C) levels were determined using In-cell™ western. CRCs were fit using non linear regression with variable slope (4 parameter). N = 4. EC₅₀ and E_{max} are presented as mean (95% CI). Note the Y-axis scale is from 0.0 - 0.5.

Figure S2 The distal N-terminus of CB₁ does not affect the activity of CBD, and Cys⁹⁸ and Cys¹⁰⁷ do not affect the activity of orthosteric ligands, at CB₁ receptors. STHdh^{Q7/Q7} cells were transfected with arrestin2-Rluc- and CB₁WT-GFP²-, CB_{1A} - GFP^2 -, CB_{1B} - GFP^2 - (A,B), CB_1^{C98A} - GFP^2 -, and CB_1^{C98S} - GFP^2 -, CBO_1^{C107A} - GFP^2 -, and CB_1^{C107S} - GFP^2 -containing plasmids (C,D) and BRET² was measured 30 min after treatment with THC (A,C) or 2-AG (B,D) \pm O-2050 or CBD. Concentration-response curves were fit using non linear regression with variable slope (4 parameter). N = 4.